PL/SQL e Unidades de Programas

Marilde Santos

Índice

- PL/SQL
 - Processamento Condicional:
 - <u>If</u>
 - <u>Case</u>
 - Processamento Repetitivo
 - <u>For</u>
 - While
 - <u>Loop</u>
 - Forall
- Unidades de Programa
- Cursores

PL/SQL

• Linguagem de Programação Procedural Language / Structured Query Language une o estilo modular de linguagens de programação à versatilidade no acesso a banco de dados obtidas via SQL.

PL/SQL ou Java?

- PL/SQL é proprietária da Oracle, assim, caso seja necessário migrar para outro SGBD, perde-se todo o trabalho em termos de Stored Procedures, Triggers e Functions.
- Alternativa: usar a linguagem Java.
 - Para saber mais: ORACLE9I JDBC
 PROGRAMMING Nirva Morisseau-Leroy e outros Ed. Oracle Press 2001

PL: Processamento condicional

If condição1 then

Comandos executados caso a condição 1 seja verdadeira

[Elseif condição2

Comandos executados caso a condição2 seja verdadeira]

[Else

Comandos executados caso nenhuma condição seja verdadeira

End if;

PL: Processamento condicional

Case

When condição (atributo op relacional valor) then valor que o atributo assume se a condição for verdadeira

When condição

then valor que o atributo assume se a condição for verdadeira

Else valor que o atributo assume se nenhuma condição anterior for verdadeira;

End;

• FOR: repete n vezes com n conhecido

FOR I in 1..max LOOP comandos que devem ser repetidos END LOOP;

Obs.: as variáveis que controlam o número de repetições (*I*) não precisam ser declaradas nem incrementadas.

• FOR: pode ter contagem regressiva

FOR I in REVERSE max..1 LOOP comandos que devem ser repetidos END LOOP;

• WHILE: efetua a iteração mediante teste.

WHILE condição LOOP comandos que devem ser repetidos END LOOP;

Obs: as variáveis que controlam a iteração devem ser declaradas e explicitamente incrementadas.

• LOOP: repete infinita vezes até que seja explicitamente forçado o fim do laço.

LOOP

comandos que devem ser repetidos

EXIT WHEN condição;

END LOOP;

Obs: as variáveis que controlam a iteração devem ser declaradas e explicitamente incrementadas.

• FORALL: implementa a técnica **bulk binds**, que consiste em pré-armazenar um conjunto de comandos DML e envia-los de uma vez ao núcleo SQL.

FORALL j in 1..Max

comando (insert, update ou delete) a repetir; *

* Admite um único comando por vez!

```
create or replace procedure Alimenta_Historico_Forall
 (ultima_turma in number, ultimo_aluno in number)
is
 type tlista is table of number index by binary_integer;
 lista tlista;
begin
 for j in 1..100 loop
 Alimenta-se uma
 lista(j) := j;
 variável composta!
 end loop;
 delete historico;
 for i in 1...ultima_turma loop
 forall j in 1..ultimo_aluno
 insert into historico (cod_turma, matricula) values (i,lista(j));
 end loop;
 Para depois usa-la
 commit;
 no insert!
END;
```

Unidades de Programa

• Um bloco possui a seguinte estrutura:

[declare] // declaração de variáveis, constantes e cursores. Contém inicializações.

Begin //comandos SQL e estruturas de programação (if, while, etc)

[Exception] //identificação dos erros e emissão de mensagens

End;

Tipos de Unidades de Programa

Procedure	Pode receber parâmetros de entrada ou de saída. Ativado como se fosse um comando da linguagem.
Function	Pode receber parâmetros apenas de entrada e, necessariamente, retorna um valor em seu nome. A ativação ocorre em expressões.
Package	Reunião física de procedures, functions e cursores.
<u>Trigger</u>	Rotina disparada automaticamente antes ou depois de comandos update, insert ou delete.

Procedure

 Pequenas porções de código que realizam tarefas específicas e ativadas como comandos

- Podem receber parâmetros de:
 - Entrada (In)
 - Saída (Out)
 - Entrada e Saída (InOut)

Procedure

• Sintaxe: CREATE [OR REPLACE] PROCEDURE nome_procedure ([lista de parâmetros]) IS declarações locais **BEGIN** comandos END;

Procedure

```
create or replace procedure AlimentaHistorico
 (ultima_turma in number, ultimo_aluno in number)
is
begin
 delete historico; /* comentário: elimina registros atuais */
 for i in 1..ultima_turma loop
 for j in 1..ultimo_aluno loop
 insert into historico (cod_turma, matricula) values (i,j);
 end loop;
 end loop;
 commit;
end;
Execução: exec alimentahistorico(10,10);
Verificando a existência: Select object_name from user_objects
 where object_type='PROCEDURE';
```

Function

- Podem receber apenas parâmetros de entrada e devolvem um valor em seu nome.
- Sintaxe:

```
CREATE [OR REPLACE] FUNCTION
Nome_função ([lista de parâmetros])
RETURN tipo de retorno
IS
declarações locais
BEGIN
comandos
END;
```


Function

```
create or replace function ValorEmDolar
 (reais in number, cotacao in number)
return number
is
begin
 return reais/cotacao;
end;
Execução:
Select nome_curso, preco "Em R$", ValorEmDolar(preco, 2.97) "Em
 US$"
From cursos;
Verificando a existência: Select object_name from user_objects
 where object_type='FUNCTION';
```

Triggers

Triggers representam unidades de programa que são executadas, automaticamente, antes ou depois de um comando disparador, que pode ser tanto um DML (update, insert ou delete) como um DDL (create, alter, drop, truncate table), ou mesmo um evento ocorrido no BD (conexão, por exemplo).

Pra que serve?

- Preenchimento de campo resultante de uma expressão;
- Crítica aos dados com mensagens mais adequadas às regras do negócio;
- Acessos que alterem linhas de uma tabela ou eventos que ocorram no BD podem ser registrados em outra tabela (auditoria);

Pra que serve?

- Permite alterações (insert, update, delete) sobre views que normalmente não poderiam ser modificadas (possuindo cláusula group by, distinct ou operador union, por exemplo);
- Acompanhar o que ocorre após eventos no BD (conexões, erros, etc.)

Triggers X Procedures

Trigger	Procedure ou Function
Ativado implicitamente	Ativado explicitamente
Proibidos: commit, rollback ou savepoint	Esses comandos são permitidos
Quem ativa não precisa possuir privilégio de execução	Quem ativa precisa possuir privilégio de execução
Não se pode emitir um comando select/into em tabelas afetadas pelo Trigger.	Restrição não se aplica

Tipos de Trigger

- DML: Disparado a partir de um um insert, update ou delete
- Instead Of: inserções, deleções ou alterações em views
- Schema: disparado a um comando DDL
- Database: executado a partir de um evento ocorrido no âmbito do BD.

Triggers Instead of

 Exemplo: Alterando dados através de uma View com UNION

```
-- criação da view:
create view vPessoas as
select nome_aluno as nome, 'a' as tipo
from alunos
union
select nome_instrutor, 'i'
from instrutores;
```

Triggers Instead of

```
-- criação do trigger:
create or replace trigger t_io_vPessoas
instead of insert
on vPessoas
 declare v_cod_instrutor number;
begin
  select max(cod_instrutor)+1 into v_cod_instrutor from
  instrutores;
  if :new.tipo = 'a' then --aluno!
insert into alunos (nome_aluno) values (:new.nome);
  else
 insert into instrutores (cod_instrutor, nome_instrutor)
 values (v_cod_instrutor, :new.nome);
  end if;
end;
```

Triggers Instead of

- -- testes: um aluno insert into vPessoas (nome, tipo) values ('Aluno', 'a');
- -- testes: um instrutor insert into vPessoas (nome, tipo) values ('Instrutor', 'i');
- -- Consultando: select * from instrutores where nome_instrutor = 'Instrutor'; select * from alunos where nome_aluno = 'Aluno';
- Limpeza:drop view vPessoas;drop trigger t_io_vPessoas;

Tipos de Triggers DML

ação	escopo	tempo
insert	For each row	before
insert	For each row	after
insert	statement	before
insert	statement	after
update	For each row	before
update	For each row	after
update	statement	before
update	statement	after
delete	For each row	before
delete	For each row	after
delete	statement	before
delete	statement	after

Variáveis de ambiente

• Quando um trigger afeta várias linhas, podemos, consultar ou modificar os valores antigos e novos dos campos da linha sendo alterada, através das variáveis de ambiente:

:old representa a linha corrente prévia

:new representa a linha após a alteração

Quando usar as variáveis...

triggers	:new	:old
before	Consultar/alterar	consultar
after	consultar	consultar
statement	Proibido usar	Proibido usar

Outras facilidades...

As funções abaixo informam qual operação disparou o trigger:

- Inserting à insert into
- Updating à update
- Deleting à delete

Quando usar as variáveis...

triggers	:new	:old
before	Consultar/alterar	consultar
after	consultar	consultar
statement	Proibido usar	Proibido usar

Como criar?

CREATE OR REPLACE TRIGGER nome_trigger
[BEFORE | AFTER | INSTEAD OF]
[INSERT OR DELETE OR UPDATE] [OF coluna]
ON [tabela | DATABASE | SCHEMA]
WHEN condição
[FOR EACH ROW]
Bloco PL/SQL

Exemplo

```
create or replace trigger t_aft_upd_row_AumentaPrecos
 after update
 on cursos
 for each row
 Deve ser > 20.000
begin
 if :new.preco > 1200 then
 raise_application_error(-20500, 'Tentativa
 exagerada de aumento!');
 end if;
end;
```

Exemplo

```
Possível Execução:
cre SQL> update cursos set preco=preco*2;
 COS
 update cursos set preco=preco*2
 ERROR at line 1:
 ORA-20500: Tentativa exagerada de aumento!
beg
 ORA-06512: at
 "MARILDE.T_AFT_UPD_ROW_AUMENTAPRECOS",
 line 3
 ORA-04088: error during execution of
 trigger
 'MARILDE.T_AFT_UPD_ROW_AUMENTAPRECOS'
```

Dicas

- Para confirmar a criação do Trigger: select trigger_name from user_triggers;
- Para eliminar:drop trigger nome_trigger;
- Para desabilitar/habilitar:
 alter table tabela disable |enable all triggers;
 alter trigger nome_trigger disable |enable;

Exemplo - Insert

Exemplo de disparo da trigger:

Insert into alunos (nome_aluno) values ('Chico Xavier');

```
• Agora o trigger
create or replace trigger t_bef_ins_row_InsereAluno
 before insert
 on alunos
 for each row
declare
  nova matricula number;
begin
 select Gera Matr aluno.Nextval
 into nova matricula from dual;
 :new.matricula := nova matricula;
end;
```

```
Exemplo de disparo da trigger:
 Exer
 Update cursos set preco=100;
create or repla
 Comprovando:
  t_bef_upd_stm
 before updat Select * from tab_auditoria;
 on cursos
 Obs.: a tabela tab_auditoria já deve existir!
Begin
 update Tab_Auditoria
 set atualizacoes = atualizacoes + 1;
end;
```

• Antes de disparar o trigger: Alter table historico disable constraint historico_turma_fk;

```
create or repla
  t bef del row
 before delet
 on turmas
 for each row • Comprovando:
begin
 delete histo Select * from turmas;
end;
```

• Exemplo de disparo da trigger:

Delete turmas;

where cod_tu Select * from historico;

Obs.: dê um rollback para restabelecer os valores!

Exemplo – múltiplos eventos

```
create or replace trigger t bef updIns stm MultHist
 before insert or update
 on historico
declare
  Exemplo de disparo da trigger:
b€
  Insert into historico values (12,12,10);//em horário impróprio
  Update historico set nota = 10;
 if inserting then
 if v agora > 1830 then
 raise_application_error(-20600, 'Hora proibida para
  inserções');
 end if;
 else
 if v_hoje = 1 then
 raise application error (-20700, 'Dia proibido para
  atualizações');
 end if:
 end if;
end:/
```


Cursor

- Representa uma tabela temporariamente armazenada em memória e criada como resultado dos comandos: *select, insert, update, delete, commit* ou *rollback*.
- Contém os registros afetados pelo comando que provocou sua criação.
- Explícitos: gerados apenas pelo Select, deve ser declarado e manipulado via comandos próprios.
- **Implícitos**: dispensam qualquer tipo de tratamento.

Atributos de Cursores

Sql%rowcount	Informa quantas linhas foram afetadas pelo comando que gerou o cursor.
Sql%found	Será true caso alguma linha tenha sido afetada.
Sql%notfound	Será false caso alguma linha tenha sido afetada.
Sql%isopen	Será true caso o cursor esteja aberto (cursores explícitos).

Em cursores explícitos a palavra SQL é trocada pelo nome do cursor.

Exemplo de Cursor Implícito

```
create or replace function
  exclui_instrutores_cursor_imp
  return varchar2
  is
 begin
 delete instrutores
 where cod instrutor not in
 (select distinct cod_instrutor from
  turmas);
 if sql%found then
  return ('Foram eliminados: '||
  to_char(sql%rowcount) |  ' instrutores');
 else
  return ('Nenhum instrutor eliminado.');
 end if;
  end;
```

Visualizando o resultado...

Set serveroutput on; //variável de ambiente.

```
declare saida varchar2(40);
  begin
  saida:=exclui_instrutores_cursor_imp;
  dbms_output.put_line('Saida: '||saida);
  end;
/
```

Comandos Cursor Explicíto

Open	Cria fisicamente a tabela temporária e posiciona o ponteiro de leitura no primeiro registro.
Fetch	Carrega para variáveis locais o conteúdo da linha indicada pelo ponteiro de leitura.
Close	Fecha o cursor.

Exemplo Cursor Explícito

```
create or replace procedure Classifica Cursos Cur Exp
IS
  cursor ccursos is select nome curso, preco from cursos;
  v nome curso cursos.nome curso%type;
 cursos.preco%type;
  v preco
  v classifica varchar2(10);
BEGIN
  open ccursos;
  fetch ccursos into v nome curso, v preco;
  while ccursos%found loop
 if v preco < 300 then v classifica := 'Barato';
 elsif v preco < 600 then v classifica := 'Médio';
 else v classifica := 'Caro';
 end if;
 dbms_output.put_line ('Curso: '|| v_nome_curso || ' é ' ||
  v classifica);
 fetch ccursos into v_nome_curso, v_preco;
  end loop;
  close ccursos;
END;
```

Cursor Parametrizado

```
create or replace procedure Class_Cursos_Cur_Exp_Param
(v valor minimo number)
IS
 cursor ccursos (v valor minimo in number) is
 select nome curso, preco from cursos
 where preco > v valor minimo;
  v nome curso cursos.nome curso%type;
  v preco cursos.preco%type;
  v classificavarchar2(10);
BEGIN
 open ccursos (v_valor_minimo);
 fetch ccursos into v nome curso, v preco;
  while ccursos%found loop
 if v_preco < 300 then v_classifica := 'Barato';
 elsif v preco < 600 then v classifica := 'Médio';
 else v classifica := 'Caro';
 end if;
 fetch ccursos into v nome curso, v preco;
 end loop;
 close ccursos;
END;
```

